AD-A144 183 SOLVATION AND DIELECTRIC DISPERSION IN OPTICAL ELECTRON 1/1 TRANSFER(U) NEW YORK UNIV NY DEPT OF CHEMISTRY P DELAHAY ET AL. JUL 84 NYU/DC/TR-6-NEW-SERIES-2 UNCLASSIFIED N00014-82-K-0113 F/G 7/5 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A #### OFFICE OF NAVAL RESEARCH Task No. NR 359-258 TECHNICAL REPORT NO. NYU/DC/TR-6-NEW-SERIES-2 SOLVATION AND DIELECTRIC DISPERSION IN OPTICAL ELECTRON TRANSFER bу Paul Delahay and Andrew Dziedzic Accepted for publication in The Journal of Chemical Physics New York University Department of Chemistry New York, NY July 1984 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|--|--|--| | NYU/DC/TR-6-NEW SERIES-2 10-A144 18 | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | SOLVATION AND DIELECTRIC DISPERSION IN OPTICAL ELECTRON TRANSFER | Technical Report | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | 6. CONTRACT OR GRANT NUMBER(*) | | | | Paul Delahay and Andrew Dziedzic | N00014-82-K-0113 | | | | 3. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | New York University | NR359-258 | | | | New York, NY 10003 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | Office of Naval Research | July 1984 | | | | Arlington, VA 22217 | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | 18a, DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | This document has been approved for public release and sale; its distribution is unlimited. | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 29, If different free | n Report) | | | | | | | | | Accepted for publication in the Journal of Ch | nemical Physics. | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | Dielectric dispersion Solvati Photoelectron emission Vacuum Polarizability | ion
ultraviolet | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | The effect of dielectric dispersion of the so of optical electron transfer is determined quof the free energy of solvation of the species olvation free energy varies because the solvationer-sphere region of the photon absorbing senergy on account of dispersion. The solvation a varying polarizability of the solvent in | entitatively by variations is being photoionized. The ent polarizability in the pecies changes with photon | | | and a fixed nuclear configuration of the solvent. The following interaction energies are considered: charge-induced dipole, dipole-induced dipole, induced dipole-induced dipole, formation of induced dipoles, solute-solvent London dispersion, solute-solvent and solvent-solvent Born repulsion. The change of solvation free energy in aqueous solution is computed in the 7 to 11 eV range from data on the refractive index of water obtained by reflectance spectroscopy. The theory accounts quantitatively for the effect of dispersion on photoelectron emission by aqueous solutions of anions, cations and molecules. | Access | ion For | | |--------|----------|-----------| | NTIS | GRA&I | Z | | DTIC T | AB | | | Unann | nced | | | Justii | lication | | | | ibution/ | | | Avai | lability | Codes | | | Avail a | nd/or | | Dist | Specia | al | | A-1 | | | Solvation and dielectric dispersion in optical electron transfer Paul DELAHAY* and Andrew DZIEDZIC Department of Chemistry, New York University, New York, New York 10003 (Received The effect of dielectric dispersion of the solvent on the energetics of optical electron transfer is determined quantitatively by variations of the free energy of solvation of the species being photoionized. The solvation free energy varies because the solvent polarizability in the <u>inner</u>-sphere region of the photon absorbing species changes with photon energy on account of dispersion. The solvation free energy is computed for a varying polarizability of the solvent in the inner-sphere region and a fixed nuclear configuration of the solvent. The following interaction energies are considered: charge-induced dipole, dipole-induced dipole, induced dipole-induced dipole, formation of induced dipoles, solute-solvent London dispersion, solvent-solvent London dispersion, solute-solvent and solvent-solvent Born repulsion. The change of solvation free energy in aqueous solution is computed in the 7 to 11 eV range from data on the refractive index of water obtained by reflectance spectroscopy. The theory accounts quantitatively for the effect of dispersion on photoelectron emission by aqueous solutions of anions, cations and molecules. #### I. INTRODUCTION Photoionization of ions and molecules in aqueous solutions occurs at photon energies (UV and vacuum UV) at which the optical dielectric constant ϵ_{op} of the solvent differs from the limiting value in the visible range ϵ_{op}^{0} (= 1.777 at 25°C) on account of dielectric dispersion. This change from ϵ_{op}^{0} to ϵ_{op} affects the water molecules in the inner-sphere solvation shell of the species being photoionized. The free energy of hydration of the ion or molecule absorbing a photon is changed as a result of dispersion, as was recently pointed out, $\frac{1}{2}$ and the free energy of photoionization varies accordingly. This change of free energy was derived in Pef. 1 by application of the Marcus theory of nonequilibrium polarization of a continuous medium to the inner-sphere solvation shell. The resulting equation was shown to account reasonably well for the effect of the variation of ϵ_{op} with photon energy on the photoelectron emission by aqueous solutions of 17 different inorganic anions in the 7 to 10 eV range. The Marcus theory² is formulated in terms of the macroscopic concept of polarization, and its application to the inner-sphere solvation shell is more tentative than the usual justified application to outer-sphere reorganization. It seemed advisable therefore to develop a theory based on a <u>discrete</u> number of water molecules in the inner-sphere region. This is done in the present paper on the basis of ideas developed in the treatment of ionic hydration.³⁻⁵ This new approach is also more detailed than the one in Ref. 1 as it includes consideration of London dispersion energies and the interpretation of the effect of dielectric dispersion on the photoionization of electrically neutral molecules. The new theory agrees very well with experiment. - II. FREE ENERGY OF OPTICAL ELECTRON TRANSFER WITH VARYING SOLVENT POLARIZABILITY - A. Free energy of optical electron transfer as a function of solvent polarizability The treatment is divided into two parts. Firstly, it will be shown that the free energy characterizing the optical electron transfer is related directly to the free energy of solvation of the species being photoionized.. Secondly, this solvation free energy will be computed for a varying polarizability of the solvent and a fixed nuclear configuration of the solvent. The argument is developed for photoelectron emission by solutions but is of general validity for optical electron transfer. Consider the photoelectron emission into the vapor phase by an aqueous solution of ions or molecules denoted by C. This process is characterized by afree energy of emission ΔG_m which will be related to the solvation free energy of the species C. The change of free energy between the initial and final states of the emission process is obtained from the following sequence where the symbols (aq) and (g) denote the liquid and gas phase, respectively: C(aq) = C(g); $C(g) = C^+(g) + e^-(g)$; $C^+(g) = C^+(aq)$. The free energy of emission ΔG_m is, C $\Delta G_{m} = I + \Delta G_{S}(C^{+}) - \Delta G_{S}(C) + C + |e|_{X}, \qquad (1)$ where I is the ionization potential of C(g); $\Delta G_{S}(C^{+})$ and $\Delta G_{S}(C)$ are free energies of solvation; R > 0 is the reorganization free energy; e is the electronic charge and χ the surface potential of the solution. Dielectric dispersion of the solvent affects the solvation free energy $\Delta G_{\rm c}(C)$ of the photon absorbing species $C({\rm aq})$. The following model is adopted: The polarizability of the solvent molecules in the <u>inner</u>-sphere solvation shell of the solvated solute C(aq) absorbing a photon of energy E has the value α_W corresponding to the energy E. Conversely, the polarizability of solvent molecules in the <u>outer</u>-sphere solvation region of the solute is not affected by absorption of a photon by the solute. This polarizability retains the value α_W^0 corresponding to the limiting value ϵ_{op}^0 of the dielectric constant of the solvent in the visible range. The polarizability of the solvent molecules in <u>both</u> inner- and outer-sphere solvation regions of the species produced by photoionization of C(aq) has its usual value α_W^0 . Hence, the free energy of solvation $\Delta C_S(C^+)$ and the total free energy R for inner- and outer-sphere reorganization are <u>not</u> affected by dispersion. This model is reasonable since electron transfer also involves electronic reorganization of the solvent and these two processes cannot be separated sequentially. The change of ΔG_m with the polarizability of the solvent therefore can be calculated from Eq. (1) by retaining in the expression for $\Delta G_S(C)$ only the terms depending on this polarizability. Thus, $\Delta G_m = A - U(ep_{\alpha}) - U(pp_{\alpha}) - U(p_{\alpha}p_{\alpha}) - U_{IND} - U_{L}(C,w) - U_{L}(w,w) - U_{REP}$, (2) where A represents the sum of the terms of Eq. (1) except $-\Delta G_S(C)$, the contributions to $\Delta G_S(C)$ independent of the solvent polarizability and the free energy for Born charging of the outer-sphere solvation region. The U's in Eq. (2) are the energies for the following interactions and processes 3,4 : $U(ep_{\alpha})$ charge-induced dipole, $U(pp_{\alpha})$ dipole-induced dipole, $U(p_{\alpha}p_{\alpha})$ induced dipole-induced dipole, U_{IND} formation of induced dipoles, $U_{L}(C,w)$ solute-solvent London dispersion, $U_{L}(w,w)$ solvent-solvent London dispersion, U_{REP} solute-solvent and solvent-solvent Born repulsion. The quadrupole-induced dipole interaction energy is not included in Eq. (2) since it is negligible (ca. C.01 eV). Explicit forms of the energies in Eq. (2) are as follows^{3,4}: $$U(ep_{\alpha}) = -Nzep_{\alpha}/r_0^2, \tag{3}$$ $$U(pp_{\alpha}) = 2bpp_{\alpha}/r_0^3 \tag{4}$$ $$U(p_{\alpha}p_{\alpha}) = bp_{\alpha}^2/r_0^3, \tag{5}$$ $$U_{IND} = Np_{\alpha}^2/2\alpha_{w}. \tag{6}$$ $$U_L(C, w) = -(3N/2)[II_w/(I + I_w)]\alpha\alpha_w/r_0^6,$$ (7) $$U_{L}(w,w) = -cI_{w}\alpha_{w}^{2}/r_{0}^{6}, \qquad (8)$$ $$U_{\text{FEP}} = B - (1/x)\{2U(ep_{\alpha}) + 3[U(pp_{\alpha}) + U(p_{\alpha}p_{\alpha})] + 6[U_{1}(C,w) + U_{1}(w,w)]\}$$ (9) Notations are: N the number of water molecules in the inner-sphere hydration shell; z the <u>absolute</u> value of the ionic valence of species C(aq); p the dipole moment of the solvent; p, the induced dipole moment; and r_0 the sum of the crystallographic radii $r_{\rm C}$ of C(aq) and $r_{\rm W}$ (= 1.38 Å) of the water molecule on the assumption that the center of the induced dipole is at the distance $r_{\rm C}$ + $r_{\rm W}$ from the charge; I and $I_{\rm W}$ the ionization energies of C(g) and the solvent, respectively, and α and $\alpha_{\rm W}$ the corresponding polarizabilities; b a structure factor equal to 2.296 for tetrahedral coordination of water molecules in the inner-sphere shell and b = 7.114 for octahedral coordination; c the product of the numerical constant 3/4 (from Eq. (7) for I = $I_{\rm W}$) and a structure parameter, namely c = 1.722 and c = 5.336, respectively, for tetrahedral or octahedral coordination of water molecules in the inner-sphere shell (values of b and c in Ref. 3 and calculations in Ref. 4). The Born repulsion energy U_{REP} of Eq. (9) is obtained ^{3,4} by minimizing with respect to r_0 the sum of <u>all</u> the interaction energies involving the ionic charge, dipoles, induced dipoles, London dispersion. The term B in Eq. (9) represents the contribution independent of the solvent polarizability. The exponent x is such that U_{REP} is proportional to r_0^{-X} . The exponent x varies with the nature of the species involved over a range ⁷ from 5 for He to 12 for Xe, Au⁺. Values of x from 8 to 10 applied to the cations studied in Ref. 3 and 4. The induced dipole p_{α} is obtained^{3,4} by minimizing with respect to p_{α} the sum of the energies of Eqs. (3) to (6). Thus, $$P_{\alpha} = \alpha_{w}(Nzer_{o} - 2bp)/(Nr_{o}^{3} + 2b\alpha_{w}). \tag{10}$$ The second term in the denominator is rather small (10 to 20 percent) in comparison with the first term, and \textbf{p}_α is nearly proportional to \textbf{a}_w . The change of the free energy of emission ΔC_m with the solvent polarizability can now be calculated from Eqs. (2) to (10). Results are displayed in Fig. 1 in which, $$\Delta \Delta G_{m} = \Delta G_{m}(\alpha_{w}) - \Delta G_{m}(\alpha_{w}^{0}), \qquad (11)$$ is the difference between the free energies of emission for the polarizability α_W and the limiting value α_W^0 (= 1.444 x 10^{-24} cm³). The quantity $\Delta\Delta G_m$ varies almost linearly with α_W in Fig. 1, especially for z=1. This is the case because ΔG_m of Eq. (2) can be written as $\Delta G_{\rm m} = K_{\rm C} + K_{1}\alpha_{\rm W} + K_{2}\alpha\alpha_{\rm W} + K_{3}\alpha_{\rm W}^2$, (12) if one takes $\rm p_{\alpha}$ proportional to $\alpha_{\rm W}$, as is nearly the case (discussion of Eq. (10)). The K's in Eq. (12) are independent of α and $\alpha_{\rm W}$, and the term $K_{1}\alpha_{\rm W}$ is dominant for $z \neq 0$. Figure 1 shows that the effect of dispersion of the solvent on $\Delta G_{\rm m}$ is significant for emission by aqueous solutions of ions and is far from negligible for solutions of molecules. The calculation leading to Fig. 1 (x = 9) was repeated for the exponent x of Eq. (9) equal to 6 and 12. For instance, one calculates for $\alpha_{\rm W}=2.5~{\rm x}$ $10^{-24}~{\rm cm}^3$: $\Delta\Delta G_{\rm m}=0.064$ and 0.116 eV for z = 0 and x = 6 and 12, respectively; $\Delta\Delta G_{\rm m}=0.138$ and 0.271 eV for z = 1 and x = 6 and 12, respectively. The quantity $\Delta\Delta G_{\rm m}$ varies significantly with x because of the form of Eq. (9) for the Born repulsion energy $U_{\rm RFP}$. B. Free energy of optical electron transfer as a function of photon energy The relationship between polarizability and optical dielectric constant is needed for the analysis of experimental results on emission in Sec. IV. The polarizability $\alpha_{\rm W}$ of liquid water is related to its refractive index at the photon energy E by the Lorenz-Lorentz equation, 8 $$(n^2 - 1)/(n^2 + 2) = (4\pi/3)N_w\alpha_w,$$ (13) where the number N_W of water molecules per unit volume is given by $N_W = \delta N_A/M$ (ϵ the density of water, N_A Avogadro's number and M the molecular weight of water). It should be stressed that Eq. (13) allows the calculation of α_W from n^2 without correction for the difference between the actual internal field and the Lorentz field. The correction for this difference appears in the relationship between the polarization and the field as shown in the Appendix. Equation (13) is valid for transparent and absorbing media, but the relationship between n and the optical dielectric constant ϵ_{op} is not the same: $\epsilon_{op} = n^2$ for transparent media; $\epsilon_1 = n^2 - k^2$ and $\epsilon_2 = 2nk$ for absorbing media (k absorption coefficient; ϵ_1 and ϵ_2 real and imaginary parts of ϵ_{op} , respectively). The change of free energy $\Delta\Delta G_m$ can now be computed as a function of photon energy E from Eqs. (2) to (11) and experimental data on n in Eq. (13). The values of n were used which were recently recalculated by Painter⁹ from the reflectance spectroscopy data in Ref. 10 and 11. The resulting plots for z=0 and 1 resemble the plot¹⁰ of the real part of the dielectric constant against E. The ascending segments of the curves of Fig. 2 essentially correspond to normal dispersion of water and the descending segments to anomalous dispersion resulting from the two absorption bands of water with maxima at ca. 8.7 and 10.0 eV. The effect of dispersion on the energetics of optical electron transfer is significant since $\Delta G_m(\alpha_w)$ is higher than the limiting value $\Delta G_m(\alpha_w^0)$ by as much as ca. 0.3 eV. The shape of the curves in Fig. 2 is quite independent of the radius r_0 and is not affected significantly by the value of the exponent x in Eq. (9) and by the ionic valence z. #### III. DISPERSION SPECTRA FOR OPTICAL ELECTRON TRANSFER The effect of dielectric dispersion is investigated experimentally by measuring the yield Y for photoelectron emission by aqueous solutions as a function of photon energy E. 1 The yield (number of collected electrons per incident photon) is proportional to $(E-E_t)^S$ (s=2 or 5/2), where E_t is the threshold energy of the species in solution. One has $E_t = \Delta E_m$ to a good approximation, 6 and consequently $dY^{1/S}/dE$ is proportional to $1-d\Delta E_m/dE$, that is, to 1 - $d\Delta\Delta G_m/dE$, where $d\Delta\Delta G_m/dE$ varies with E because of dielectric dispersion. A <u>dispersion spectrum</u> is obtained by plotting $dY^{1/s}/dE$ against E. In the absence of dielectric dispersion, dispersion spectra would have the shape of a step function to a first approximation: Y = 0 and $dY^{1/s}/dE = 0$ for $E < E_t$; $dY^{1/s}/dE$ is constant ($\neq 0$) for $E > E_t$. Such a simple dispersion spectrum can be expected in the range of photon energies in which the change of free energy $\Delta\Delta G_m$ of Eq. (11) does not vary much with photon energy, namely for E > 0 eV (Fig. 2). The dispersion spectrum of water (Sec. IVC) is a good example of such a simple spectrum without major distortion from dispersion. Actually, the emission law is more involved than the simple proportionality of Y to $(E - E_t)^S$ in the vicinity of the threshold energy, and there is a progressive rise of $dY^{1/2}/dE$ with E over a few tenths of electronvolt beyond the threshold energy. This increase is not related to dispersion, and dispersion spectra therefore are examined in general at photon energies higher than the threshold energy by a few tenths of electronvolt. Since $dY^{1/s}/dE$ is proportional to $1-d\Delta G_m/dE$, that is, to $1-d\Delta\Delta G_m/dE$, the quantity $-d\Delta\Delta G_m/dE$ was calculated as a function of the photon energy E for z=0 and 1 (Fig. 3). Differentiation was performed by means of Savitsky-Golay convolutes as discussed in Pef. 1. The variations of the polarizability α of the solute with photon energy were not considered. The corresponding term (Eq. (7)) is small and the shape of the theoretical curve is hardly affected by variation of α . No correction of the curves of Fig. 3 was necessary for attenuation of the photon flux resulting from absorption in the layer of liquid from which photoelectrons are emitted. Such a correction is negligible for the absorption coefficient of liquid vater $^{9-11}$ (E < 11 eV) within the thermalization length 13 of low-energy quasifree electrons (20 to 40 Å). #### IV. COMPARISON OF THEORY AND EXPERIMENTAL DISPERSION SPECTRA #### A. Anions Theory and experiment will be compared for the dispersion spectra of anions reported in Ref. 1 and for new spectra of different species. This comparison is made in Fig. 4 (curve A) for azide ion ($E_{\rm t} \approx 7.4$ eV) which has a dispersion spectrum typical of inorganic anions. The curves A and C in Fig. 4 have the same general shape except that the maximum at 8.62 eV and minimum at 9.08 eV in the experimental spectrum A are much more pronounced than in the theoretical spectrum C. However, reflectance spectral analysis is particularly difficult in these regions because of the rapid variations of reflectance with photon energy and the resulting sensitivity of the relative peak heights to the smoothing and interpolation procedures. The photon energies at the extrema of the theoretical curve of Fig. 3 for z=1 nevertheless agree very well with the corresponding average experimental photon energies for the 17 inorganic anions studied in Pef. 1 (Table I) with a mean deviation of only 0.06 eV. This is essentially the mean accuracy (0.04 eV) with which the extrema were located for all anions. Agreement with theory is also achieved for ferrocyanide ion ($E_t=6.2~{\rm eV}$ and 6.8 eV) which yields a dispersion spectrum (Fig. 4, curve B) similar to those of other inorganic anions. The ion is quite bulky ($r_c \approx 4.5~{\rm \AA}$) and the number N of water molecules in the first solvation shell certainly exceed the value N = 6 assumed in the construction of Fig. 3. Moreover, z=4 (or 3 depending on the ionic equilibria in solution) and consequently the dispersion effect should be enhanced in comparison to the case of N = 6 and z=1. This enhancement, however, is compensated by the higher radius $r_c \approx 4.5~{\rm \AA}$ than the value $r_c \approx 2.0~{\rm \AA}$ prevailing approximately for usual inorganic anions. The effect of dispersion for ferrocyanide ion therefore is similar in magnitude to the effect observed for uni— and divalent anions. 1 #### B. Cations Results for cations are limited because emission by anions (C1⁻) interferes above ca. 8.6 eV and most cations have threshold energies above 7 eV. The dispersion spectra for V^{2^+} ($E_t = 6.8$ eV) and Cr^{2^+} ($E_t = 7.0$ eV) in Fig. 5 (curves A and B) are remarkably similar and exhibit the same features as the theoretical curve. The magnitude of the dispersion effect for these cations is comparable to the effect observed with anions (z = 1 or 2) having crystallographic radii r_c of the order of 2 Å although the radii of V^{2^+} (0.88 Å) and Cr^{2^+} (0.84 Å) are much shorter than for anions. Complexation with chloride probably accounts for the magnitude of the dispersion effct since the crystallographic radius of species such as $VC1^+$ and $CrC1^+$ is comparable to that of anions. #### C. Molecules Water ($E_t=10.04\pm0.02~eV^{14}$) has a dispersion spectrum (Fig. 6) which very approximately resembles the step function expected in the absence of dispersion for an emission yield proportional to $(E-E_t)^{1/2}$ (Sec. III). This is the case because $-d\Delta\Delta G_m/dE$ does not vary markedly with photon energy in the 10.3 to 11 eV range (Fig. 3). Excellent plots of $v^{1/2}$ against photon energy are indeed obtained for water as one expects for a free energy ΔG_m nearly independent of E in the range covered by such plots. The spectrum of Fig. 6 exhibits the usual maximum near 9.88 eV (Table I) below the extrapolated threshold energy in a range of photon energies in which the emission yield is very low. The maxima at 10.33 and 10.69 eV and the minimum at 10.55 eV predicted by theory (Fig. 3) are indeed observed (Table I). The dispersion spectra of aqueous solutions of organic molecules are also accounted for by the present theory. Results are shown in Fig. 7 for aniline ($E_{\rm t} \approx 7.3$ eV, curve A), hydroquinone ($E_{\rm t} \approx 7.1$ eV, curve P) and phenol ($E_t \approx 7.6$ eV, curve C). These substances exhibit (< 11 eV) two ionization bands in the gas phase. The second threshold energies in solution are ca. 8.5, 8.0 and 8.3 eV on the assumption that the energy difference between the two bands in the same for the gas phase 15 , 16 and solution. The second transition band accounts for the difference between the experimental (curves A, B, C) and theoretical (curve D) spectra in Fig. 7. Thus, $dY^{1/2}/dE$ for aniline (curve A) increases in the 8.5 to 8.95 eV range because of the second transition. A maximum is reached at 8.95 eV because the dispersion effect becomes dominant, and the expected minimum at 9.08 eV (Table I) is observed. The same interpretation applies to hydroquinone (curve B). The derivative $dY^{1/2}/dE$ increases above the second threshold energy (ca. 9.0) eV), but dispersion already shows up in the maxima near 8.17 and 8.66 eV (Table I). The minimum near 9.08 eV expected from dispersion is well defined. Phenol (curve C) displays the increase of $dY^{1/2}/dE$ beyond the second threshold energy (E $_{\rm t} \approx 8.3$ eV) expected from the second transition, but dispersion soon becomes dominant as shown by the maximum near 8.66 eV (Table I) and the rather sharp drop to the usual maximum near 9.08 eV. The three spectra of Fig. 7, it is concluded, do not present any unusual feature not accounted for by the present theory once the complication arisino from two consecutive transitions is recognized. ### CONCLUSION The effect of dielectric dispersion of the solvent on the energetics of optical electron transfer is understood quantitatively in its essential aspects, and the theory thus developed agrees with experiment. The study of the dispersion effect provides a unique way of investigating experimentally the change of solvation free energy resulting from variation of the polarizability of the solvent at constant nuclear configuration of the solvation shell. #### **ACKNOWLEDGMENT** This work was supported by the Office of Naval Research and the National Science Foundation. Professor L. R. Painter (Physics, University of Tennessee) kindly communicated unpublished results on the reflectance spectroscopy of water. #### **APPENDIX** The molar polarization with correction for the difference between the Lorentz and internal fields is 8 $$[(n^2 - 1)/(n^2 + 2)](M/\delta) = (4\pi/3)N_{\Lambda}\alpha_{\omega}G, \qquad (14)$$ where the notations are the same as in Eq. (13) and the correction function is $$G = 9\epsilon_{nn}/(n^2 + 2)[(2n^2 + 1) - (\alpha_w/a^3)(2n^2 - 2)], \tag{15}$$ the radius a being such that $a^3 = (3/4\pi)M/N_{\text{p}}s$. Solving Eqs. (14) and (15) for α_{w} , one obtains $$\alpha_W = (3/4\pi)(1/N_W)(n^2 - 1)(2n^2 + 1)/[9n^2 + (n^2 - 1)(2n^2 - 2)].$$ (16) The denominator is equal to $(n^2 + 2)(2n^2 + 1)$, and the resulting value of α_W is that given by the Lorenz-Lorentz equation of Eq. (13). #### REFFRENCES - ¹P. Delahay and A. Dziedzic, J. Chem. Phys., in press. - ²F. A. Marcus, J. Chem. Phys. 24, 979 (1956). - 3 W. E. Morf and W. Simon, Helv. Chim. Acta 54, 794 (1971). - ⁴W. F. Morf, Betrag zur theoretischen Erfassung der Alkali- und Erdalkaliionenselektivität von Trägerantibiotika und Modellverbindungen, dissertation, ETH, Zurich, 1972, pp. 23-50. - ⁵B. E. Conway, <u>Ionic Hydration in Chemistry and Biophysics</u> (Elsevier, Amsterdam, 1981), pp. 312-341. - ⁶P. Delahay, Acc. Chem. Res. <u>15</u>, 40 (1982). - ⁷L. Pauling, <u>The Nature of the Chemical Bond</u>, 3rd ed. (Cornell University Press, Ithaca, 1960), p. 509. - ⁸C. J. F. Böttcher, <u>Theory of Electric Polarisation</u> (Elsevier, Amsterdam, 1952), pp. 199-212, 238-253. - ^oL. R. Painter, private communication. - 10 J. M. Heller, Jr., R. N. Hamm, R. D. Birkhoff and L. R. Painter, J. Chem. Phys. 60, 3483 (1974). - 11 J. M. Heller, Jr., R. D. Birkhoff and L. R. Painter, J. Chem. Phys. <u>67</u>, 1858 (1977). - ¹²The plots of $-d\Delta\Delta G_{\rm m}/dE$ against E computed from the original n-values in Ref. 10 for z=0 and 1 were similar to the curves of Fig. 3 except that the maxima at 8.6f and 9.30 eV were hardly noticeable. Agreement with experimental dispersion spectra was less satisfactory than for Fig. 3. ¹³H. Neff, J. K. Sass, H. J. Lewerenz and H. Ibach, J. Phys. Chem. 8^{4} , 1135 (1980). - 14P. Delahay and K. von Purg, Chem. Phys. Lett. 83, 250 (1981). - 15 K. Kimura, S. Katsumata, Y. Achiba, T. Yamazaki and S. Iwata, <u>Handbook of</u> HeI Photoelectron Spectra of Fundamental Organic Molecules (Halsted Press, New York, 1981), pp. 190, 191. - 16 T. Kobayashi and S. Nagakura, Bull. Chem. Soc. Japan 47 , 2563 (1974). TABLE I. Photon energies at the extrema of dispersion spectra: theory vs. experimental results | Extremum | Theory ^a | Experiment ^b | |----------|---------------------|-------------------------| | | (eV) | (eV) | | min | 7.45 | 7.58 (0.02) | | max | 8.17 | 8.16 (0.06) | | max | 8.66 | 8.65 (0.03) | | min | 9.08 | 9.11 (0.03) | | max | 9.30 | 9.37 (0.06) | | min | 9.40 | 9.63 (0.02) | | max | 9.88 | 9.86 (0.04) | | max | 10.33 | 10.35 | | min | 10.55 | 10.50 | | max | 10.69 | 10.68 | ^aPhoton energies from Fig. 3 (z=1). Maximum at 8.66 eV definitely indicated by the numerical values of $-d\Delta\Delta G_m/dE$ calculated at 0.01 eV intervals. ^bValues below 10 eV are average photon energies for 17 inorganic anions from Pef. 1; standard deviation between parentheses. Values above 10 eV for water (Sec. IVC and Fig. 6). ### List of Captions - Fig. 1. Variations of the change of free energy $\Delta \Delta G_m$ of Eq. (11) with the polarizability α_w of the solvent for z=0 and 1. Data: $r_c=2$ Å, N=6, p=1.834 debye, $\alpha=3\times10^{-24}$ cm³, $\alpha=4$ eV, $\alpha=12.6$ eV, $\alpha=9.1$ - Fig. 2. Variations of the change of free energy $\Delta\Delta G_{m}$ of Eq. (11) with photon energy for z=0 and 1. Values of $\Delta\Delta G_{m}$ for the values of α_{w} computed from Eq. (13) for the data on the refractive index n of water from Painter. - Fig. 3. Variations of $-d\Delta\Delta G_m/dE$ with photon energy E for z=0 and 1. Same data as for Fig. 1. Photon energies indicated at the extrema of the curve for z=1 are also valid for z=0. - Fig. 4. Dispersion spectra of 1 M sodium azide (A) and 0.05 M potassium ferrocyanide (B) in aqueous solution compared with the variations of $-d\Delta G_m/dE$ with photon energy (C) of Fig. 3 for z=1. - Fig. 5. Dispersion spectra of 0.5 M VCl₂ (A) and 1 M CrCl₂ (B) in aqueous solution compared with the variations of $-d\Delta\Delta G_m/dE$ with photon energy (C) of Fig. 3 for z=1. - Fig. 6. Dispersion spectrum of water. - Fig. 7. Dispersion spectra of 0.01 M aniline (A), 0.05 M hydroquinone (B) and 0.1 M phenol (C) in aqueous solution compared with the variations of $-d\Delta\Delta G_m/dE$ with photon energy (D) of Fig. 3 for z=0. FIG. 1 FIG. 2 F1G. 3 FIG. 4 FIG. 5 FIG. 6 FIG. 7 # OL/413/83/01 GEN/413-2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>.</u>
<u>C</u> | No.
opies | | No.
Copies | |--|--------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Naval Ocean Systems Center
Attn: Technical Library
San Diego, California 92152 | 1 | | ONR Pasadena Detachment
Attn: Dr. R. J. Marcus
1030 East Green Street
Pasadena, California 91106 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | Dean William Tolles
Naval Postgraduate School
Montarey, California 93940 | 1 | | Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | !? | Mr. Vincent Schaper
DTNSRDC Code 2830
Annapolis, Maryland 21402 | ; | | OTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Naval Ocean Systems Center
Attn: Or. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401
Dover, New Jersey 07801 | 1 | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Or. P. J. Hendra Department of Chemistry University of Southampton Southampton SO9 5NH United Kingdom Dr. T. Katan Lockheed Missiles and Space Co., Inc. P.O. Box 504 Sunnyvale, California 94088 Or. D. N. Bennion Department of Chemical Engineering Brighma Young University Provo, Utah 84602 Or. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena. California 91125 Mr. Joseph McCartney Code 7121 Naval Ocean Systems Center San Diego, California 92152 Or. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Or. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland. Ohio 44135 Or. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Or. H. Richtol Chemistry Department Rensselaer Polytechnic Institute Troy. New York 12181 Or. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Or. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Lab. Livermore, California 94550 Or. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Or. G. Goodman Johnson Controls 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Or. B. Brummer EIC Incorporated 111 Chapel Street Newton, Massachusetts 02158 Or. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Electrochimica Corporation Attn: Technical Library 2485 Charleston Road Mountain View, California 94040 Library Ouracell, Inc. Burlington, Massachusetts 01803 Or. A. 8. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Or. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Or. 8. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) M.S. 68025 Forrestal Bldg. Washington, D.C. 20595 Or. A. J. Bard Department of Chemistry University of Texas Austin. Texas 78712 Or. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Or. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Or. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Or. William Ayers ECD Inc. P.O. Box 5357 North Branch, New Jersey 08876 Or. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Or. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Or. R. David Rauh EIC Corporation III Chapel Street Newton, Massachusetts 02158 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Or. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Or. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Or. Denton Elliott Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Or. R. Nowak Naval Research Laboratory Code 6130 Washington, D.C. 20375 Or. O. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Or. David Aikens Chemistry Department Rensselaer Polytechnic Institute Troy, New York 12181 Or. A. P. B. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Or. Stanislaw Szpak Naval Ocean Systems Center Code 6343, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane. Indiana 47522 Or. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Or. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Or. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras. Puerto Rico 00931 Or. Joseph Gordon, II I3M Corporation K33/281 5600 Cottle Road San Jose, California 95193 Or. O. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Or. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Or. O. Cipris Allied Corporation P.O. Box 3000R Morristown, New Jersey 07960 Or. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Department of Physics Washington State University Pullman, Washington 99164 Or. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Or. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Or. Johann A. Joebstl USA Mobility Equipment R&D Command ORDME-EC Fort Belvoir, Virginia 22060 Or. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Or. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Or. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Or. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Or. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Or. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Or. Robert Gotscholl U.S. Department of Energy MS G-225 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Or. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Or. Anthony Sammells Eltron Research Inc. 710 E. Ogden Avenue #108 Naperville, Illinois 60540 Or. W. M. Risen Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Oivision National Bureau of Standards Washington, D.C. 20234 DIIC